Charles George Martin (Estate) Case No. 03CEPR01109 Atty Ramseyer, Ryan A. (for Charles Duane Martin – Successor Administrator – Petitioner) Atty Ramirez, Jr., Edward R. (for Maria Elena Martin – Former Administrator) Order to Show Cause Re: Contempt DOD: 6/2/03 CHARLES DUANE MARTIN, son and successor administrator, is **NEEDS/PROBLEMS/C** Petitioner. **OMMENTS: Continued from** On 12/6/12, this Court granted Administrator Charles Duane Martin's Ex 1/12/12; Minute Parte Application for Order to Show Cause Why Maria Martin Should not **Order reads:** The be Held in Contempt and Sanctioned for Failure to Abide by the Court's respondent is ordered Cont. from Order of 9/29/11. to be present on Aff.Sub.Wit. 1/26/12. Interpreter [The 9/29/11 Court Order removed Maria Maria as the estate to be provided for Verified Administrator, and ordered her to turn over control of all Estate property Maria Martin, if one to Charles Duane Martin, appointed as successor personal representative, Inventory is available. and granting Charles Martin's petition for probate.] PTC Not.Cred. **Petitioner states:** 1. Need Order. **Notice of** At the 11/3/11 Court hearing, counsel for Duane Martin informed the Court that Maria had not complied with the 9/29/11 Order, by failing to Hrg Note: There is a turn over keys to Estate property; through her counsel, Maria assured **3/27/12 Trial Date in** Aff.Mail the Court she would turn over her keys following the hearing; after the this case, concerning Aff.Pub. Maria Martin's First Court hearing, Maria turned over 4 small padlock keys, of which only 2 Account (and Sp.Ntc. worked; the 2 keys provided access to the Estate's Quonset hut-style **Objections thereto**) building, used as an extra garage, and to the rear sliding door of the Pers.Serv. and Maria Martin's main garage; Conf. Screen **Spousal Property** None of the keys to the Estate's numerous vehicles have been turned Petition. Letters over to Petitioner; Maria said the keys to the vehicles were inside the **Duties/Supp** vehicles, however none were inside the vehicles; Furthermore, none of the keys to the main residence were turned over, **Objections** nor were any keys to other structures and doors on the Estate real Video property; Receipt Petitioner's counsel faxed a letter to Ms. Martin's attorney on 11/3/11, **CI Report** and again on 11/11/11 demanding that all keys be turned over (the 9202 11/11/11 letter also indicated Petitioner would be moving ex parte Order unless the keys be immediately provided); a 11/14/11 letter from Ms. Martin's attorney states he had not received any more keys from his Aff. Posting Reviewed by: NRN client: **Status Rpt** Reviewed on: Ms. Martin, who has had exclusive possession and control of all estate 1/19/12 property from 10/28/03 until her removal on 9/29/11, has had exclusive **Updates: UCCJEA** possession and control of all estate property, and has deliberately **Recommendation:** Citation chosen not to follow this Court's order; she should therefore be **FTB Notice** File 1 - Martin sanctioned by fine and/or imprisonment under C.C.P. §§ 1218(a) and 1219 for willful defiance of the 9/29/11 order. Petitioner requests the Court 1) direct Maria Martin to show cause why she should not be held in contempt of this Court pursuant to C.C.P. §1209(a)(5) and sanctioned pursuant to C.C.P. §§1218(a) and 1219; 2) order Maria Martin to show cause why she should not pay the Estate's extraordinary attorney's fees and costs in initiating these contempt proceedings in the amount of \$937.50 in attorney's fees (per Declaration and Itemization, 2.5 attorney hours and \$375/hr) and \$40 in anticipated filing costs for the ex parte petition. SEE ATTACHED PAGE ## Cont'd: 1 Supplemental Declaration of Charles Martin, filed 1/10/12, states: - 1. This Declaration updates the Court on events since 12/6/11; - 2. On 12/12/11, Maria Martin's attorney sent Declarant a package of 46 unidentified keys and a letter (attached to Supp. Dec) none of the keys provided are car keys; - 3. On 12/15/11, Maria's attorney sent an email stating that Maria had vacated the Dos Palos real property; in that email, attorney Ramirez stated that Maria "has removed all of her personal items;" - 4. I inspected the real property after 12/15/11, and the personal property left behind. Declarant concluded that numerous items of personal property, present when Maria was appointed as administrator, is missing, including property that was seen as recently by Petitioners on 7/29/11. (Note: please see Supp. Decl for the list of items, which includes china, silver, miscellaneous crystal items, 2 cabinets, 2 large clocks, washer and dryer, refrigerator, the former spouse's (Petitioner's mother) jewelry (diamond bracelets, necklaces, earrings) and pearls, Faberge collection, and Decedent's medals, merit ribbons, and military uniform, Decedent's difference coin collections and jewelry; missing from the garage are the Dodge Ram, the Johne Deere lawn mower, 1954 Packard, 1947 Chevrolet Fleet Master, 1930 Ford A Model Coupe, vehicle radiators, numerous sets of tools, drills, saws, compressors, etc.) Further Declaration of (Attorney) Ryan A. Ramseyer Regarding Attorney's Fees as to Application for Order to Show Cause Re: Contempt, filed 1/12/12, states: - 1. Attorney Ramseyer spent 2.5 hours drafting the ex parte application for order to show cause in this matter; - 2. Additionally, he expended 1.2 hours drafting the ex parte application to continue the order to show cause and .4 hours working on the supplemental declaration of Charlie Martin in support of the ex parte; - 3. Attorney Ramseyer spent 4.1 hours drafting the relevant papers regarding the present order to show cause re: contempt; - 4. Attorney Ramseyer's hourly rate is \$375.00, and his totally amount billed to this matter is \$1,537.50. - 5. Furthermore, numerous costs have been incurred in filing the ex parte applications and service and copy fees. The total amount of costs incurred in this matter is \$232.25. # 2 Daniel Duran (Special Needs Trust) **Case No. 04CEPR00419** Atty Barrus, John E. Declaration of John E. Barrus and Submission of (1) Ninth and Final Accounting and Report of Former Trustee and Petition for its Approval; (2) for Allowance of Fees and Costs and (3) for Release of Former Trustee from Further Liability [Prob. C. 17200(b)(5)] | | | | JOHN BARRUS on behalf of former Trustee | NEEDS/PROBLEMS/COMMENTS: | |-------------------------|--------------|----|---|--| | | | | SUZANNE DURAN KELPSAS, is Petitioner. | | | Cor | nt. from | | Mr. Barrus states the former Trustee has been quite ill recently, has had additional serious issues | 1. Petition states the Trustee is ill and was unable to review, sign or verify the accounting therefore the attorney has | | | Aff.Sub.Wit. | | of a personal nature and has informed Mr. Barrus | verified the accounting. | | ✓ | Verified | | that she is unable to review or sign the accounting prepared on her behalf. | Probate Code §1023 states an attorney cannot verify for a | | | Inventory | | Account period: January 1, 2010 – September 13, | fiduciary. | | | PTC | | 2011 | 2. Petition requests the attorney be reimbursed the filing fee of | | | Not.Cred. | | 2011 | \$395.00 for the filing of this | | 1 | Notice of | | Accounting - \$75,811.58 | accounting. The filing fee for | | \parallel \parallel | Hrg | | Beginning POH - \$38,811.58 | the filing of this account was | | 1 | Aff.Mail | W/ | Ending POH - \$26,709.77 | \$200.00 a difference of \$195.00. | | Ě | Aff.Pub. | | | 3. Attorney fees include \$661.50 in fees in association with the | | | | | Attorney - \$8,144.00 (per | attorney preparing estate | | | Sp.Ntc. | | itemization and declaration. 46.45 hours at \$85- | planning documents for the | | | Pers.Serv. | | \$280 per hour) | special needs trust beneficiary. | | | Conf. Screen | | Attorney costs - \$499.50 (certified | Court may inquire as to how | | | Letters | | copies, court call and \$395.00 filing fee) | this is a "special need" of the beneficiary. | | | Duties/Supp | | copies, court can and \$2,2.00 ming rec) | 4. Attorney fees includes \$42.00 in | | | Objections | | Petitioner states former trustee fees have been | connection with a call from the | | | Video | | paid through September 2011. Although | probate examiner. Local Rule | | | Receipt | | petitioners resignation was effective as of July 20, | 7.17B 6 states communications | | | CI Report | | 2011, trustee continued to arrange for the needs of | with the Probate Examiner is | | | 9202 | | the beneficiary and to manage the Trust assets, | considered by the court to be part of the cost of doing | | 1 | Order | | including paying trust bills during the transition to | business and are not | | | | | the successor trustee. Petitioner therefore | reimbursable. | | | | | requests that the fees the trustee has been paid | 5. Disbursement includes a Bank | | | | | through the filing of this petition be approved and | fee (returned item) in the | | | | | that, in lieu of fees for the time and effort she has spent and will spend completing her final | amount of \$34.00. Court may | | | | | administrative duties, she be forgiven the sum of | require clarification. | | | | | \$203.17 which she still owes the Trust for | Please see additional page | | | Aff. Posting | | overpayment of her fees during 2010. | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 1/19/12 | | | UCCJEA | | Petition further requests that upon the filing of | Updates: | | | Citation | | the Receipt of Successor Trustee for the | Recommendation: | | | FTB Notice | | remaining Trust assets, Trustee be released from | File 2A - Duran | | | | | further liability related to the Trust
 | | | | | administration. | | | | | | Please see additional page | | ## 2 Daniel Duran (Trust) (additional page) Case No. 04CEPR00419 ## Petitioner prays for an Order: - 1. Settling and allowing the account and report and approving and confirming the acts of Petitioner for the accounting period of January 1, 2011 through September 13, 2011; - 2. Authorizing payment of attorney fees in the amount of \$8,114.00 and costs in the amount of \$499.50 for a total of \$8,643.50: - 3. Approving payment of Trustee's fees through September 2011 and authorizing successor Trustee to forgive the sum of \$203.17 owed by Petitioner to the Trust in lieu of the payment of additional fees to Trustee for complete her final administrative duties on behalf of the Trust and the trust beneficiary; - 4. Upon the filing of the Receipt on Distribution to Bruce Bickel, successor Trustee, for the remaining Trust assets, Trustee be released from further liability related to the Trust administration. ## **Needs/Problems/Comments (Continued):** - 6. Disbursement includes a payment of \$200.00 for "funeral for family member." Court may inquire how this would be considered a "special need" of the beneficiary or how it benefited the beneficiary. - 7. Disbursement schedule includes an \$853.00 payment for repairs for broken u-joint and drive line (receipt attached) without prior court approval as required. - 8. Disbursement schedule includes \$394.68 to the Trustee for reimbursement for truck repairs (no receipt attached) without prior court approval as required. - 9. Disbursement schedule includes \$500.00 to Esther Gonzales for Truck repairs. (no receipt) without prior court approval as required. Cross, Robert W. M., sole practitioner of Selma (for Irma Lozano, Administrator) Order to Show Cause Re: Failure to File Second Account and/or Petition for Final Distribution | DOD 40/44/2002 TD3 6 A V O G A NO. 1 1 1 NEFFEC / DDOD FASC / COAMACNITS | | | | | | |--|---|--------------------------|--|--|--| | DOD: 10/11/2003 | IRMA LOZANO, daughter, was | NEEDS/PROBLEMS/COMMENTS: | | | | | | appointed Administrator without bond | | | | | | | on 1/2/2007 and <i>Letters</i> issued on that | | | | | | | date. | | | | | | Cont. from | | | | | | | Aff.Sub.Wit. | Order Settling First Account and | | | | | | Verified | Report of Administrator was signed on | | | | | | Inventory | $\sqrt{4/7/2007}$, showing the estate on hand | | | | | | PTC | consists of real property valued at | | | | | | Not.Cred. | \$215,500.00. | | | | | | Notice of | | | | | | | Hrg | <i>Minute Order</i> dated 4/7/2011 from the | | | | | | Aff.Mail | hearing on the <i>First Account</i> set a | | | | | | Aff.Pub. | status hearing for closing the estate. | | | | | | Sp.Ntc. | | | | | | | Pers.Serv. | Minute Order dated 10/6/2011 | | | | | | Conf. Screen | indicates the court notes for the record | | | | | | Letters | that Mr. Cross is unavailable and is | | | | | | Duties/Supp | requesting a continuance. Matter | | | | | | Objections | continued to 11/10/11. | | | | | | Video | | | | | | | Receipt | Minute Order dated 11/10/11 states | | | | | | CI Report | | | | | | | 9202 | no appearances. The Court sets the matter for an Order to Show Cause. | | | | | | Order | | | | | | | Aff. Posting | The Court orders attorney Robert | Reviewed by: KT | | | | | Status Rpt | Cross and Irma Lozano to be | Reviewed on: 1/19/12 | | | | | UCCJEA | personally present on 1/26/12. A copy | Updates: | | | | | Citation | of the Minute Order was mailed to | Recommendation: | | | | | FTB Notice | Robert Cross on 11/18/12. | File 3 - Lozano | | | | | | | | | | | (1) First Account Current and Report of Successor Conservator and (2) Petition for Allowance of Compensation to Successor Conservator and Attorney (Prob. C. 2620, 2623, 2942) | Age | : 94 | PUBLIC GUARDIAN, Conservator of the Estate, | NEEDS/PROBLEMS/COMMENTS: | |-----|----------------|---|---| | DOI | B: 5-7-17 | is Petitioner. | | | | | | OFF CALENDAR | | | | Account period: 8-19-08 through 6-17-11 | | | Con | t. from 120111 | · | Order settling account was filed 12-6-11. | | | Aff.Sub.Wit. | Accounting: \$ 285,335.48 | | | ~ | Verified | Beginning POH: \$ 237,644.58 | | | | Inventory | Ending POH: \$ 73,881.95 (\$71,381.95 is | | | | PTC | cash) | | | | Not.Cred. | | | | ~ | Notice of Hrg | Conservator: \$6,829.40 | | | ~ | Aff.Mail W | (35 Deputy hours @ \$96/hr and 45.65 Staff | | | | Aff.Pub. | hours @ \$76/hr) | | | | Sp.Ntc. | | | | | Pers.Serv. | Attorney: \$3,000.00 (per Local Rules) | | | | Conf. Screen | | | | | Letters | Bond fee: \$616.42 (ok) | | | | Duties/Supp | | | | | Objections | Petitioner prays for an Order: | | | | Video Receipt | | | | | CI Report | 1) Approving, allowing and settling the | | | | 9202 | account; | | | ~ | Order | 2) A II | | | | Aff. Posting | 2) Authorizing payment of the conservator | Reviewed by: skc | | | Status Rpt | and attorney fees and commissions; | Reviewed on: 1-18-12 | | | UCCJEA | | Updates: | | - | Citation | 3) Authorizing payment of the bond fee; and | Recommendation: | | | FTB Notice | | File 4 - Wooten | | | | 4) Such other orders the Court considers | | | | | proper. | | 4 Petition for Final Distribution to Distributees on Waiver of Accounting, (2) Waiver of Statutory Commission and (3) for Allowance of Statutory Compensation to Attorneys (Prob. C. §§ 10810, 10954, 11640) | DOD: 1-19-10 | | | BILLIE DUINKERKEN , Surviving Spouse and Executor with Full IAEA without bond, is Petitioner. | NEEDS/PROBLEMS/
COMMENTS: | |--------------|-----------------------|---------|--|------------------------------| | | | | Accounting is waived. | | | | | | I&A: \$2,171,028.32
POH: \$2,171,028.32 (\$5,697.81 cash, plus Decedent's one-half
community property interest in certain personal property, real | SEE PAGE 2 | | ✓ | Aff.Sub.Wit. Verified | | property, a promissory note, and various interests in two general partnerships) | | | - | Inventory | | Executor: Waived | | | | PTC | | Attorney (Statutory): \$34,710.28 | | | > | Not.Cred. | | | | | > | Notice of | | Costs: \$395.00 (\$871.44 less \$476.44 paid) | | | ~ | Hrg | 14/ | Closing: \$5,000.00 | | | | Aff.Mail | W | Petitioner states the whole of the estate was Decedent's one- | | | - | Aff.Pub. | | half interest in the community property of Decedent and | | | | Sp.Ntc. Pers.Serv. | | Petitioner. Decedent's will devises his personal property to his | | | | Conf. Screen | | surviving spouse (Petitioner) and the residue to the | | | ~ | Letters | 4-29-10 | testamentary trusts created under the will (the Marital Trust and the Bypass Trust), of which the surviving spouse (Petitioner) | | | + | Duties/Supp | 4-23-10 | is the income beneficiary, and which assets, upon her death, are | | | | Objections | | to be distributed pursuant to her will. If not distributed | | | + | Video | | pursuant to her will, the trust provides an alternate distribution | | | | Receipt | | plan (to their children). | | | İ | Cl Report | | Petitioner proposes as part of the petition to acquire | | | ~ | 9202 | | Decedent's community property interests in the general | | | > | Order | | partnerships (Duinkerken Farms and DVD Walnut Processing) in | | | | Aff. Posting | | order to satisfy requirements of the lender for each partnership, and also to be the sole owner of certain real | Reviewed by: skc | | | Status Rpt | | property (APN 055-300-23) to facilitate a possible sale of the | Reviewed on: 1-19-12 | | | UCCJEA | | property. The total value of these assets is \$358,500.00. | Updates: | | | Citation | | Datition on management overhoods a martine of horses of the same o | Recommendation: | | * | FTB Notice | | Petitioner
proposes to exchange a portion of her community property interest (29.875%) in certain other real property of the estate valued at \$358,500.00, resulting in the estate owning an undivided 79.875% interest in that certain real property. | File 5 - Duinkerken | | | | | Petitioner also requests the Court retain jurisdiction to reallocate assets to the Marital Trust in the event of an IRS audit to eliminate or reduce federal estate tax or qualify for federal estate tax marital deduction. | | | | | | <u>SEE PAGE 2</u> | | Gin, Robert W. (of Hanford, for Billie Duinkerken – Spouse – Executor) Petition for Final Distribution to Distributees on Waiver of Accounting, (2) Waiver of Statutory Commission and (3) for Allowance of Statutory Compensation to Attorneys (Prob. C. §§ 10810, 10954, 11640) ### **SUMMARY (Continued):** Distribution pursuant to Decedent's will and pursuant to the exchange of assets proposed in this petition: #### To Surviving Spouse Billie Duinkerken (Petitioner), individually: Decedent's ½ community property interest in certain personal property and vehicles #### To Billie Duinkerken, as Trustee of the Herman Duinkerken Testamentary Bypass Trust: The residue of the estate consisting of Decedent's ½ community property interest in certain real property, bank accounts, and secured promissory note, subject to the expenses of administration exchange of assets as requested. #### To Billie Duinkerken, as Trustee of the Herman Duinkerken Testamentary Marital Trust: Any after-discovered property which, when combined with the value of the assets distributed to the Bypass Trust, has a total value in excess of \$2,859,471.68, subject to the expenses of administration. #### **NEEDS/PROBLEMS/COMMENTS:** 1. Decedent's will devises all of his assets to the testamentary trusts created by the will (the Marital Trust and the Bypass Trust), of which the surviving spouse (Petitioner) is the income beneficiary, and which assets, upon her death, are to be distributed pursuant to her will, and if not disposed by her will, the contingent beneficiaries are their children. However, instead of distributing certain assets of the estate to the trust(s), including the general property interests and certain real property, Petitioner proposes to exchange a portion of her community property interest in certain other real property (where the other half is owned by the estate) for such assets, due to lender requirements for the businesses and to facilitate a possible sale of the real property. Examiner notes that Probate Code §9920 et seq., appears to permit exchange of assets if the proposed exchange is to the advantage of the estate; however, Petitioner does not reference this code. Further, Petitioner describes that the reason for the proposed exchange is for the benefit of the businesses and to sell the property, but does not state or explain how the exchange is to the advantage of the estate. Also, Examiner notes that the proposed exchange uses the Inventory and Appraisal values for the assets as provided by the Probate Referee as of Decedent's date of death, rather than current market values. Examiner notes that such I&A values are over two years old. Examiner further notes that Decedent's will, in describing allocation in cash or in kind to the Marital Trust, contemplates the exchange of assets "valued at the date or dates they are distributed or allocated." This appears to imply an understanding of the necessity of accurate valuation in certain contemplated situations. ## Therefore, the Court may require further information regarding: - a. the benefit to the estate of the proposed exchange; and - b. the valuation of the assets for exchange at the inventory values. - 2. Petitioner requests the Court reserve jurisdiction over the testamentary trusts to reallocate assets to the Marital Trust (from the Bypass Trust) in the event of possible future tax issues. Need authority with reference to Probate Code §17300, which provides for reservation of jurisdiction in testamentary trusts created before 1977 or testamentary trusts that specifically provide for reservation of jurisdiction within the instrument. (Examiner does not see in the instrument where such reservation is provided.) Examiner notes that regardless of whether the Court reserves jurisdiction, this estate case would still be closed, and any subsequent issues would be opened as a new file under the appropriate code relating to trusts. 6 Trust of Peter & Betty Vagnino Case No. 10CEPR00337 Atty Davidson, Thornton (for Petitioner Peter Vagnino, IV and Victoria Vagnino) Burnside, Leigh (for Respondent Harvey A. Armas – Co-Trustee) Thompson, Timothy (for Respondent Catherine Thompson – Co-Trustee) Petition for Trust Accounting | At | tty Thom | pso | | | | | |----|--------------|-----|--|--|--|--| | Ą | Age: | | | | | | | D | OD: | ont. from | | | | | | | 09 | 2711, 112911 | | | | | | | | Aff.Sub.Wit. | | | | | | | ٧ | Verified | | | | | | | | Inventory | | | | | | | | PTC | | | | | | | | Not.Cred. | | | | | | | ٧ | Notice of | | | | | | | | Hrg | | | | | | | ٧ | Aff.Mail | W | | | | | | | Aff.Pub. | | | | | | | | Sp.Ntc. | | | | | | | | Pers.Serv. | | | | | | | | Conf. Screen | | | | | | | | Letters | | | | | | | | Duties/Supp | | | | | | | | Objections | | | | | | | | Video | | | | | | | | Receipt | | | | | | | | CI Report | | | | | | | | 9202 | | | | | | | | Order | Х | | | | | | | Aff. Posting | | | | | | | | Status Rpt | | | | | | | | UCCIFA | | | | | | Citation **FTB Notice** Atty # PETER VAGNINO IV and VICTORIA VAGNINO, grandchildren of trust settlors, are Petitioners. #### Petitioners state: - They are the grandchildren of original settlors Peter and Betty Vagnino, who executed the Declaration of Trust dated 5/16/00 ("2000" Trust" attached as Exh. A); the 2000 Trust was in fact Settlors' Second Trust; - 2. Pursuant to the 2000 Trust, 40% is allocated to Co-Trustee Catherine Thompson ("Thompson"), 20% to Thompson's husband Anthony, and 20% to Thompson's son. The balance of assets are to be divided equally between the Petitioners (10% each); - 3. The 2000 Trust also name Thompson and Harvey Armas ("Armas") as successor trustees; - 4. On 4/17/05, Armas provided Petitioners' father, Peter Vagnino, III, and Analysis of Assets of settlor Peter Vagnino's assets, which purported to provide a compilation of assets, his community property interest, and the allocations to the By-Pass, Family, and Community Property (attached as Exh. B); - 5. Settlor Betty Vagnino died on 12/14/05; - 6. Settlors' Wills were filed with the Probate Court on 11/1/07, but the Settlors' 2000 Trust was not; - 7. On 12/11/06, Armas provided Peter Vagnino III and Analysis of Allocation of Betty Vagnino's estate (attached as Exh. C); **SEE ATTACHED PAGE** ## **NEEDS/PROBLEMS/COMMENTS:** Continued from 11/29/11 per Attorney Thorton's request; this is Mr. Thornton's second requested continuance. Note: This matter was before this Court on 8/19/10, for 1) Petitioner PETER VAGNINO III'S (Petitioners' father and Settlors' son, and also represented by Attorney Davidson) First Amended Petition to Invalidate 2000 Amendment to Trust and Other Documents on Ground of Incapacity and Modification After Death, for Attorney Fees, Punitive Damages, for Breach of Trust and Conversion, to Remove Trustee and for Trust Accounting, 2) Co-Trustee Armas' Demurrer to First Amended Petition to Invalidate Amendment to Trust and Other Documents on Grounds of Incapacity and Modification after Death, for Attorney's Fees, Restitution, Punitive Damages, for Breach of Trust and Conversion, to Remove Trustee and for Accounting, and for 3) Co-Trustee Thompson's Demurrer to First Amended Petition to Invalidate Amendment to Trust and Other Documents. The 8/19/10 minute orders indicate the Court continued the matters for ruling. It appears that prior to said ruling, Petitioner Vagnino III filed a Request for Dismissal on 9/30/10, dismissing the entire action with prejudice. 1. Need Order. | Reviewed by: NRN | |----------------------| | Reviewed on: 1/19/12 | | Updates: | | Recommendation: | | File 6 - Vagnino | ## Cont'd: 6 - 8. The 2000 Trust's 1st Accounting was performed by the Dritsas, Broom, McCormick LLP ("McCormick") accounting firm, and was submitted on 1/8/08 2 years after the last settlor Betty Vagnino's death (1st Accounting attached as Exh. D); - 9. In October 2009, Petitioners, through their Attorney, Mr. Davidson, requested another accounting; among Petitioners' questions was the appraised value of the Settlors' home, and the fact that Settlors' interest in Tornino's (their restaurant catering business) was improperly included among the trust assets; - 10. McCormick submitted a 2nd Accounting on 2/4/10; it was provided in two different versions to account for the differing values of Settlors' residence otherwise the 2010 accountings were identical (*copies of the two accountings attached as Exh. E and F respectively*); - 11. On 5/26/10, Petitioners, through Attorney Davidson, corresponded with Armas' attorney and requested that Armas produce numerous documents and provide explanations of many disparities and unexplained trust distributions; - 12. Despite numerous letters on Petitioners' behalf, Armas has only produced tax returns, monthly banking statements and monthly brokerage account statements; - 13. Armas has been unwilling or unable to address the many pertinent issues concerning the Trust, including but not limited to: - a. <u>Life Insurance Loan Paperwork</u> no legal documentation has been provided by Thompson and Armas; 2005 federal tax return shows this debt was never repaid (yet the debt is listed as a loss in two places in the trust accounting as repayment of the loan); - b. <u>Itemized Accounting of Administrative Expenses (including copies of invoices)</u> Thompson and Armas failed to provide copies of all invoices for the administrative expenses incurred from
the time Thompson received power of attorney as well as documented proof of payment; - c. <u>Itemized Accounting of Stocks/Securities in Schedule F Cash on Hand -</u> Thompson and Armas did not provide an itemized accounting of all stocks/securities allocated to Schedule F, and also failed to provide an itemized account of all monies transferred out of Schedule F; - d. Withdrawal of \$120,000.00 Thompson and Armas failed to provide an adequate explanation of these withdrawals, which were originally allocated to settlors, then allocated to care giver expenses, then to administrative expenses, and finally to the "other" Wells Fargo Account that Thomas and Armas are now associating with the \$120,000.00; they have also failed to account for the dates the money was transferred into the account and all dates the money was transferred out, and what the funds were used for; - e. <u>Thompson's and her husband's whereabouts after the sale of the residence</u> Renovations began on the Settlors' residence ("Bluff Residence") in January 2006, and Thompson sold her personal residence in March or April 2006 (deed recorded May 2006); Bluff Residence was never listed for sale and Thompson had sole physical possession of the home from the date of Betty Vagnino's death; Thompson and Armas contend Thompson and her husband lived in a hotel but had not provided proof of this from the date their personal residence was sold until they filed the Quit Claim Deed for the Bluff Residence; ## SEE ATTACHED PAGE ## Cont'd: - f. <u>"Gains of Sales" transferred out of Petitioners' accounts</u> Thompson and Armas have failed to provide an explanation as to why these gains on sales were transferred out of personal accounts; Schedule Ks never reflects these losses however; - g. <u>Loss of \$47,048.00</u> Thompson and Armas have failed to provide an explanation as to why there is a loss of \$47,048.00 in brokerage accounts between Armas' hand-written analysis and the 1st Accounting; - h. <u>Additional house appraisal</u> Thompson and Armas have failed to provide the additional house appraisal of \$1.1 M: - i. <u>Trust payment of \$3,500.00 for Tornino's appraisal</u> Thompson and Armas have failed to explain a trust payment for Tornino's appraisal when family interest in Tornino's was willed to Thompson and bypassed the 2000 Trust; - j. Specific Stock information Thompson and Armas have failed to provide information on the following: 1) May 1, 2006 dividends received from Wrigley (Class B); 2) May 30, 2006 dividends received from Arlema Spons ADR; 3) November 10, 2006 dividends received from Chunghwa Telecom Co.; 4) November 11, 2006 dividends received from Idearc, Inc.; and 5) April July 2008 in interest received on Georgian Bank CD there is no record for any of these assets being sold, the dates of sale, carrying value, whether sold at a loss or gain, and whether any of the items were used for Stock/Securities of Schedule F; - k. <u>The Residence</u> Thompson and Armas failed to provide an explanation for the following expenses incurred due to renovations that Thompson accepts responsibility for and that are part of the renovation (consist of home maintenance expenses, property taxed, cable, pool, pet control, AT&T, water delivery, etc.); clearly these expenses were not being paid to maintain an empty house; - 1. <u>Caregiver Expenses</u> Thompson and Armas have failed to provide documentation to support caregiver expenses of \$73,500.00 incurred during a 7-8 month period; - m. <u>Debts of Decedent settlors</u> Thompson and Armas have failed to provide a complete listing of all debts of settlors on the 2005 Schedule K. Only a partial listing and all debts paid before the filing of the 2005 tax return was provided. Petitioners request the Court issue an Order: 1) for a complete accounting of the 2000 Trust; 2) for removal of Thompson and Armas as Co-Trustees; 3) for costs of suit including reasonable attorney fees. Atty Janian, Paulette, of Shepard Shepard & Janian, Selma (for Petitioner Kenneth G. Crabtree) (1) First and Final Report of Administration, (2) Petition for Requested Attorneys Fees and (3) for Final Distribution on Waivers of Accounting and Notice [Prob. C. § 1204, 10954, 11600, 11601, 11603, 11640, 10810, 10811] | DOD: 5/31/2011 | | | KENNETH G. CRABTREE, son and Executor, is | NEEDS/PROBLEMS/COMMENTS: | |----------------|--------------------|-----|---|-------------------------------------| | | | | Petitioner. | | | | | | | | | | | | | | | Cor | nt. from | | Accounting is waived. | | | | Aff.Sub.Wit. | | | | | √ | Verified | | I & A - \$192,971.62 | | | √ | Inventory | | POH - \$184,815.41 | | | √ | PTC | | | | | √ | Not.Cred. | | | | | ✓ | Notice of | | Executor - waives | | | | Hrg | | | | | ✓ | Aff.Mail | W/ | Attorney - \$5,500.00 | | | | Aff.Pub. | | (less than statutory of \$6,789.15) | | | | Sp.Ntc. | | | | | | Pers.Serv. | | CI : 01 F00 00 | | | | Conf. Screen | | Closing - \$1,500.00 | | | | Letters 071 | 911 | | | | | Duties/Supp | | Distribution pursuant to Decedent's Will is to: | | | | Objections | | | | | | Video | | • KENNETH G. CRABTREE – \$177,815.41 | | | | Receipt | | cash | | | | CI Report | | | | | √ | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: LEG | | | Status Rpt | | | Reviewed on: 1/19/12 | | | UCCJEA
Citation | | | Updates: Recommendation: SUBMITTED | | _ | FTB Notice | | | File 7 - Crabtree | | Ľ | FIR NOTICE | | | riie 7 - Craptree | Pape, Jeffrey B., of Pape & Shewan (for Petitioner Joan Steele) Petition to Determine Entitlement to Distribution [Prob. C. §11700] | DOD: 7/24/2011 | | | JOAN STEELE , friend and Executor appointed on 9/28/2011, | NEEDS/PROBLEMS/COMMENTS: | |----------------|---------------|-----|--|---------------------------------| | | | | is Petitioner. | Page 8B is a Petition for | | | | | Petitioner requests the Court's construction of an ambiguous | Appointment of Guardian Ad | | | | | provision of Decedent's Will dated 2/2/2005 related to the | Litem for Vijay Stephen, estate | | | f | | persons entitled to distribution of Decedent's residuary estate, | devisee. | | C | nt. from | | based upon the following: | | | | Aff.Sub.Wit. | | Decedent's Will makes 18 general pecuniary devises | Page 8C is a Petition for | | √ | Verified | | totaling \$250,000.00; however, the Final Inventory and | Appointment of Guardian Ad | | \checkmark | Inventory | | Appraisal filed 11/1/2011 reflects an estate value of | Litem for Colton Steele, estate | | √ | PTC | | \$414,880.94; thus, the disposition of \$164,880.94 is in issue (after deduction of any charges, expenses and applicable | devisee. | | | Not.Cred. | | fees, which Petitioner estimates will not exceed \$40,000.00 , | | | V | Notice of Hrg | | leaving ~\$125,000.00 in the residuary estate); | | | | Aff.Mail | W/ | Decedent's Will does not clearly spell out the identity of the | | | Ě | | VV/ | residuary beneficiaries and the shares they are to receive of | | | Щ | Aff.Pub. | | the residuary estate; the residuary language is ambiguous; | | | ✓ | Sp.Ntc. | W/ | Paragraph Ninth of Decedent's Will contains the provision | | | | Pers.Serv. | | in question which contains the sole reference to the | | | | Conf. Screen | | disposition of the residue of the estate: "If any of the | | | | Letters 092 | 811 | persons or entities named in this section does not survive | | | | Duties/Supp | | me, or fails for any reason to take the portion of my estate to which he or she would be entitled under the | | | H | Objections | | provisions of this section, then the share of the residue of | | | H | Video | | my estate that he or she would have taken shall be | | | | Receipt | | divided among the surviving persons and entities named | | | H | Cl Report | | in this section in proportion to their respective shares | | | | - | | gifted in this section." | | | | 9202 | | The cited language does not clearly express the Decedent's | | | ~ | Order | | intention regarding the disposition of the residue of her | | | | Aff. Posting | | estate; the language does, however, express that the | Reviewed by: LEG | | | Status Rpt | | surviving pecuniary devisees are to take proportionally the | Reviewed on: 1/19/12 | | | UCCJEA | | residual share that a pecuniary devisee failed to take due to death or any other reason; this expression is drawn from the | Updates: | | | Citation | | language that the residual share of those "persons or entities | Recommendation: | | | FTB Notice | | named in this section" who have died or otherwise do not | File 8A - Arant | | | | | take are to be distributed proportionally to the "surviving | | | | | | persons and entities named in this section;" | | | | | | Fairly implicit in this language is the expression that the | | | | | | pecuniary devisees are also the residuary beneficiaries; | | | | | | In summary, the portion of the residue that each surviving | | | | | | pecuniary devisee is to receive can be fairly interpreted to | | | | | | be that proportion of the devisee's pecuniary bequest | | | | | | divided by the total amount of all pecuniary bequests; (for | | | | | | example, a devisee bequested \$10,000 would be entitled to 1/25 th of the estate residue based on \$10,000 cash divided | | | | | | by \$250,000 total pecuniary bequests;) | | | | | | ~Please see additional page~ | | | Ш | | | 1 was see anumona page | L | ## Additional Page 8A, Helene M. Arant (Estate) Case No. 11CEPR00730 ## **Basis of Petitioner's request, continued:** - Petitioner believes Decedent intended to distribute her residuary estate to the same persons who were recipients of the general pecuniary devises and such persons were to take
the residuary estate in the same proportions that they were to receive general pecuniary devises; if any devisee died or if for any other reason the devisee did not take the gift, the share was to be distributed in proportion to the respective shares in the residue; - This interpretation is consistent with the Decedent's instructions to the drafting attorney and with the drafting attorney's contemporaneous notes of his discussions with the decedent (*please refer to Declaration of Jason Epperson attached as Exhibit 1, summarized below*). ## Petitioner prays for an Order: - 1. Determining that the residue of the estate shall be distributed to those persons identified as pecuniary devisees in Paragraph Nine of Decedent's Will, excluding any and all those persons or entities named in Paragraph Nine who did not survive the Decedent, or fail for any reason to take the pecuniary devise; and - 2. Determining that each devisee's share of the residuary estate is that amount equal to the proportion of the devisee's pecuniary bequest divided by the total amount of all pecuniary bequests. ## **Declaration of Jason S. Epperson (attached as Exhibit 1 to the Petition) states:** - During January 2005, he was consulted and retained by the Decedent to prepare her Will; she had previously executed a Will dated 2/29/2000 (please refer to copy attached as Exhibit A); - During the January 2005 meeting, Decedent expressed her wish to remove from her Will certain individuals that were to be left gifts in her old Will; in addition, Decedent expressed her wish to include additional pecuniary bequests for specific named persons and entities; - In addition, Decedent communicated to him her desire to change the residuary language of her previous Will to provide that the persons who received the pecuniary bequests would receive the residuary, if any, in the same proportion that they received the pecuniary bequests; for example, if a cash devisee received \$10,000 and the total of pecuniary bequests were \$250,000, the cash devisee, if he survived Decedent, would receive 1/25th of the residuary estate (please refer to Exhibit B containing copy of his notes of discussions with Decedent which he transcribed in January 2005); - On 2/2/2005, he met with Decedent to execute her Will; he went over the Will with her and explained the provisions, including but not limited to the fact that the residuary language provided for a pro rata distribution to the cash beneficiaries if they survived, and if they did not, or for other reasons did not take their cash bequest, that gift would be split among the other cash beneficiaries pro rata (please refer to copy of Decedent's 2/2/2005 Will attached as Exhibit C.) Memorandum of Points and Authorities in Support of Petition to Determine Entitlement to Distribution was filed on 11/23/2011. <u>Note</u>: Decedent's Will makes a bequest to post-deceased heir, Ray Gunther, brother-in-law, whose date of death is 7/25/2011 per the *Declaration of Jeffrey B. Pape in Support of and to Correct Petition for Probate of Will and for Letters Testamentary* filed on 9/23/2011. It appears that since Ray Gunther survived the Decedent by one day, and since the Will is silent on any period of survival required prior to taking a bequest, Ray Gunther's estate will be entitled to distribution of the devise made to him in Decedent's Will. (Paragraph 7 of the *Petition* contains names of persons entitled to notice of this proceeding who are not specifically named devisees in Decedent's Will, but who may be heirs entitled to distribution from the Estate of Ray Gunther.) ## Atty 8B Pape, Jeffrey B., of Pape & Shewan (for Petitioner Joan Steele) Petition for Appointment of Guardian Ad Litem (Vijay Stephen) | DO | DOD: 7/24/2011 | | JOAN STEELE, Executor, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----------|----------------|----|---|--| | | | | Petitioner seeks the appointment of RAVI STEPHEN, father of VIJAY STEPHEN, as | | | Coı | nt. from | | guardian ad litem for Vijay, who is a minor | | | | Aff.Sub.Wit. | | (DOB 2/24/2003, age 8) and a devisee of the | | | ✓ | Verified | | Decedent's estate. | | | | Inventory | | Because a courte. | | | | PTC | | Appointment of a guardian ad litem arises out | | | | Not.Cred. | | of the need for representation of the minor in | | | ✓ | Notice of | | a proceeding under Probate Code § 11700, | | | | Hrg | | specifically a <i>Petition to Determine</i> | | | ✓ | Aff.Mail | W/ | Entitlement to Distribution filed concurrently | | | | Aff.Pub. | | with this <i>Petition</i> , and the minor's interest in | | | ✓ | Sp.Ntc. | W/ | the estate will be affected by the | | | | Pers.Serv. | | determination of the issues raised. | | | | Conf. Screen | | 100000000000000000000000000000000000000 | | | | Letters | | Appointment of a guardian ad litem is proper | | | | Duties/Supp | | because the minor has no guardian of his | | | | Objections | | estate. | | | | Video | | | | | - | Receipt | | Proposed guardian ad litem is fully competent | | | \Vdash | CI Report | | and qualified to understand and protect the | | | ✓ | 9202
Order | | rights of the minor and has no interest adverse | | | Ě | Aff. Posting | | to the interests of the minor. | Reviewed by: LEG | | | Status Rpt | | | Reviewed by: LEG Reviewed on: 1/19/12 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 8B - Arant | 8B Atty **8C** Pape, Jeffrey B., of Pape & Shewan (for Petitioner Joan Steele) Petition for Appointment of Guardian Ad Litem (Colton Steele) | DOD: 7/24/2011 | JOAN STEELE, Executor, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----------------|---|--------------------------| | | | | | | Petitioner seeks the appointment of | | | 2 | RICHARD STEELE, father of COLTON | | | Cont. from | STEELE , as guardian ad litem for Colton, | | | Aff.Sub.Wit. | who is a minor (DOB 5/19/1995, age 16) and a | | | ✓ Verified | devisee of the Decedent's estate. | | | Inventory | | | | PTC | Appointment of a guardian ad litem arises out | | | Not.Cred. | of the need for representation of the minor in a | | | ✓ Notice of | proceeding under Probate Code § 11700, | | | Hrg | specifically a <i>Petition to Determine</i> | | | ✓ Aff.Mail W/ | Entitlement to Distribution filed concurrently | | | Aff.Pub. | with this <i>Petition</i> , and the minor's interest in | | | ✓ Sp.Ntc. W/ | the estate will be affected by the determination | | | Pers.Serv. | of the issues raised. | | | Conf. Screen | of the libbaes failbed. | | | Letters | Appointment of a guardian ad litem is proper | | | Duties/Supp | because the minor has no guardian of his | | | Objections | estate. | | | Video | Cstate. | | | Receipt | Proposed guardian ad litem is fully competent | | | CI Report | Proposed guardian ad litem is fully competent | | | 9202 | and qualified to understand and protect the | | | ✓ Order | rights of the minor and has no interest adverse | | | Aff. Posting | to the interests of the minor. | Reviewed by: LEG | | Status Rpt | | Reviewed on: 1/19/12 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 8C - Arant | 8C Atty Romaine, William A. (of Hanford, for Petitioner Edward R. Bodley) Atty Teixeira, J. Stanley (Court appointed for Conservatee) Petition for Appointment of Probate Conservator of the Estate (Prob. C. 1820, 1821, 2680-2682) | Age: 80 years | | | Temporary Granted Ex Parte On 12/12/11. | NEEDS/PROBLEMS/COMMENTS: | |---------------|--------------|---|--|---| | DOB: 1/5/1931 | | | TEMPORARY EXPIRED 12/20/11 (NO | | | | | | APPEARANCES BY PARTIES THEREFORE | Note: Attorney Stanley Teixeria was appointed as | | | | | <u>TEMPORARY PETITION WAS DENIED)</u> | counsel for Conservatee on 12/14/11. | | | | | DONNA CARTER, by and through her | Court Investigator Advised Rights on 12/12/11 | | Co | nt. from | | attorney-in-fact, EDWARD R. BODLEY, is | 1. Need Notice of Hearing. | | | Aff.Sub.Wit. | | petitioner and requests EDWARD R. BODLEY, | 2. Petition names the Petitioner as Donna | | ٧ | Verified | | cousin, be appointed as conservator of the Estate. | Carter, by and through Edward R. Bodley,
her Attorney-In-Fact. The court may | | | Inventory | | Estimated value of the Estate: | require a copy of the document appointing | | | PTC | | Personal property - \$40.000.00 | Edward R. Bodley as Attorney-In-Fact. 3. Petition requests that bond be fixed at | | | Not.Cred. | | Annual income - \$33,600.00 | \$75,000.00. If bond is required, however, it | | | Notice of | Χ | *NEED CAPACITY DECLARATION | should be set at \$80,960.00, which includes | | | Hrg | | NEED CHINCIII DECEMBIIION | the cost of recovery. 4. Need Capacity Declaration. | | | Aff.Mail | Χ | Petitioner states he recently became alarmed | 4. Need Capacity Declaration. 5. Need Duties of Conservator. | | | Aff.Pub. | | after the return of a former caretaker into the | 6. Need Conservatorship Video Viewing | | | Sp.Ntc. | | proposed Conservatee's good graces, the proposed Conservatee is again losing funds from | Certificate.7. Need Citation to proposed Conservatee. | | | Pers.Serv. | Χ | her bank accounts. Given her now favorable | PrC §1823. | | | Conf. Screen | | disposition to the former caretaker, the proposed | 8. Need proof of personal service, 15 court | | | Letters | Χ | Conservatee may well be unduly influenced to | days prior to the hearing, of the <i>Notice of</i> Hearing along with a copy of the <i>Petition</i> | | | Duties/Supp | | retract petitioner's power of attorney and appoint the former caretaker in his stead. If
this should | on: | | | Objections | | happen, the estate may well be dissipated before | a. Donna Carter (proposed Conservatee)9. Need proof of 15 court days service by mail | | | Video | | a hearing can take place. | prior to the hearing of the <i>Notice of</i> | | | Receipt | | | Hearing along with a copy of the Petition or | | | CI Report | Χ | * <u>NEED COURT INVESTIGATOR'S REPORT</u> | declaration of due diligence on:
a. Sharon Brazil (daughter) | | | 9202 | | | b. Dennis Brazil (son) | | | Order | Χ | | c. Kyle Weisenberger (brother) | | | | | PROBATE REFEREE: RICK SMITH | 10. Need Orders and Letters. | | | Aff. Posting | | | Reviewed by: NRN | | | Status Rpt | | | Reviewed on: 1/20/12 | | | UCCJEA | | | Updates: | | | Citation | Χ | | Recommendation: | | | FTB Notice | | | File 9 - Carter | 9 Petty, Teresa B (for Petitioner Richard Howser) Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DO | DOD: 9/30/11 | | RICHARD HOWSER, father, is | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|----|--|---------------------------| | | | | petitioner and requests appointment | | | | | | as Administrator without bond. | | | | | | | | | Cor | nt. from | | Petitioner is the sole heir and waives | | | | Aff.Sub.Wit. | | bond. | | | √ | Verified | | | | | | Inventory | | Full IAEA – o.k. | | | | PTC | | | | | | Not.Cred. | | Decedent died intestate. | | | | Notice of | | | | | | Hrg | | Residence: Clovis | | | ✓ | Aff.Mail | W/ | Publication: Business Journal | | | ✓ | Aff.Pub. | | | | | | Sp.Ntc. | | Estimated value of the Estate: | | | | Pers.Serv. | | Personal property - \$15,000.00 | | | | Conf. Screen | | Real property - \$113,000.00 | | | ✓ | Letters | | | | | ✓ | Duties/Supp | | | | | | Objections | | Probate Referee: RICK SMITH | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 1/19/12 | | | UCCJEA | | | Updates: 1/23/12 | | | Citation | | | Recommendation: SUBMITTED | | | FTB Notice | | | File 10 - Howser | | Age: 75 | | PUBLIC GUARDIAN is Conservator of the Estate. | NEEDS/PROBLEMS/COMMENTS: | |---------------|----------|--|--| | DOB: 2-29-36 | | | | | | | Court Investigator Jo Ann Morris filed a report | OFF CALENDAR | | | | on 8-4-11 stating that funds have been depleted | | | | | and Conservatee's only income is Social Security | Ninth and Final Account filed 12-5-11 is set | | Aff.Sub.Wit. | | and there are no other assets; therefore, it | for hearing on 2-2-12. | | Verified | | appears conservatorship of the estate is no | | | Inventory | | longer necessary. | | | PTC | | | | | Not.Cred. | | The Court set a status hearing on 9-15-11 re | | | Notice of Hrg | | possible termination based on the Court | | | Aff.Mail | | Investigator's report, and based on information | | | Aff.Pub. | | that the Public Guardian has no objection to | | | Sp.Ntc. | | termination and requested 60 days to file the | | | Pers.Serv. | | final report. | | | Conf. Screen | | | | | Letters | | At that hearing, the Court set this status hearing | | | Duties/Supp | | for filing of the final account. | | | Objections | | | | | Video Receipt | | | | | CI Report | | | | | 9202 | | | | | Order | <u> </u> | | | | Aff. Posting | 1 | | Reviewed by: skc | | Status Rpt | Х | | Reviewed on: 1-18-12 | | UCCJEA | | | Updates: | | Citation | | | Recommendation: | | FTB Notice | | | File 11 - Missakian | 11 Armas, J. Todd (for Conservator Doris Beckett) Status Hearing Re: Filing of Fifth Amended First Account Current and Report of Conservator and Petition for Its Settlement | Age: 81 years | DORIS BECKETT , spouse, is Conservator. | NEEDS/PROBLEMS/COMMENTS: | |----------------|---|--| | DOB: 1/12/1931 | _ | | | | Conservator filed her Fourth Amended First | | | | Account Current. The accounting came | 1. Need Fifth Amended First Account or | | | before the Court on 1/12/12. Examiner | current status report. | | Cont. from | noted that the accounting contained several issues that needed to be addressed and that a | | | Aff.Sub.Wit. | Fifth Amended First Account should be | | | Verified | filed. | | | Inventory | | | | PTC | This status hearing was set for the filing of | | | Not.Cred. | the Fifth Amended First Account. | | | Notice of | = | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | 1 | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: KT | | Status Rpt | | Reviewed on: 1/19/12 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 12 - Beckett | | | Order to offew dadac | | |--------------|----------------------|--| | | | NEEDS/PROBLEMS/COMMENTS: | | | | | | | | | | | | OFF CALENDAR. Per Minute | | Cont. from | | Order dated 11/10/11 if the inventory | | Aff.Sub.Wit. | | and appraisal was filed the OSC can come off calendar. Inventory and | | Verified | = | appraisal filed on 11/29/11. | | Inventory | 1 | APP-01200 211 12/27/11 | | PTC | = | | | Not.Cred. | | | | Notice of | 1 | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video |] | | | Receipt | | | | CI Report | <u> </u> | | | 9202 | _ | | | Order | _ | | | Aff. Posting | | Reviewed by: KT | | Status Rpt | _ | Reviewed on: 1/19/12 | | UCCJEA | _ | Updates: | | Citation | 4 | Recommendation: | | FTB Notice | | File 13 - Sloan | **Pro Per** Colmenero, Vivian (Pro Per Petitioner, paternal great-grandmother) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Age | e: 3 years | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | |--------------------|-----------------|-----|--|--| | DOB: 11/27/2007 | |)7 | VIVIAN COLMENERO, paternal great-grandmother, is | Continued from 12/1/2011. Minute | | | | | Petitioner. | Order states the Court informs the Petitioner that the report from DSS | | | | | Father: VINCENT ORTEGA ; incarcerated; consents and | has not been received. | | Cont. from 102711, | | .1, | waives notice; | has not been received. | | 120 | 111 | 1 | Mother: VVETTE MOIADDO: present in Count at | Note for background: Minute Order | | | Aff.Sub.W | | Mother: YVETTE MOJARRO ; present in Court at 10/27/2011 hearing; | dated 10/27/2011 states the Court is | | ✓ | Verified | | | advised that the child is with her | | | Inventory | | Paternal grandfather: George Ortega; consents and waives | mother, Yvette Mojarro. The Court continues the matter to 12/1/2011. | | | PTC | | notice; Paternal grandmother: Alice Perez; consents and waives | The Court orders that visitation | | | Not.Cred. | | notice; | between the child and Vivian | | | Notice of | Χ | Maternal grandfather: Unknown; Declaration of Due | Colmenero take place every | | | Hrg | | Diligence filed 9/20/2011; | Saturday from 9:00 a.m. to 5:00 | | | Aff.Mail | Χ | Maternal grandmother: Margaret Gonzalez | p.m. Mother Yvette Mojarro is to | | | Aff.Pub. | | Petitioner states the mother is not able to provide a home for | have the child ready for her visits. Parties are ordered not to speak ill | | | Sp.Ntc. | | the child as she has a warrant for grand theft auto and is | of one another around the child. | | | Pers.Serv. | Χ | abusing drugs. Petitioner states the father is incarcerated for | The following issues from the last | | ✓ | Conf.
Screen | | grand theft auto and awaiting sentencing. | hearing remain: | | | Aff. | | Petitioner filed on 8/25/2011 photos of the child with paternal | 1. Need proof of service by mail of | | | Posting | | relatives, and several letters and statements in support of the guardianship and regarding the mother's drug use and | the Notice of Hearing with a | | ✓ | Duties/S | | prostitution in Kerman. | copy of the Petition for
Appointment of Guardian, or | | | Objections | | Petitioner requests to be excused from giving notice to the | Consent to Appointment of | | | Video | | maternal grandfather as he is unknown to her and the maternal | Guardian and Waiver of Notice, | | | Receipt | | grandmother will not release any information as to his name | or a Declaration of Due | | √ | CI Report | | and whereabouts. | Diligence, for: | | √ | Clearances | | Court Investigator Dina Calvillo's Report was filed on | Margaret Gonzalez, | | √ | Order | | 10/20/2011. | maternal grandmother; • Maternal grandfather, <i>if</i> | | | | | | Court does not grant | | | | | Court Investigator Dina Calvillo's Supplemental Report was | Petitioner's request to excuse | | | | | filed on 11/29/2011. | notice to him. | | | | | | Note: Court records do not contain | | | | | DSS Social Worker Anita Ruiz' Report was filed on | proof of personal service of notice to | | | | | 12/1/2011. | Yvette Mojaro, mother. However, | | | | | | she was present in Court at the | | | | | | hearing on 10/27/2011. | | ✓ | Letters | | | Reviewed by: LEG | | | Status Rpt | | | Reviewed on: 1/19/12 | | ✓ | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 14 – Ortega | | | | | | 14 | Atty Gonzales, Andy R. (pro per Petitioner/paternal uncle) Gonzales, Rebecca (pro per
petitioner/paternal aunt) Petition for Appointment of Guardian of the Person (Prob. C. 1510) Atty | | Petition for Appointment of Guardian | , | |----------------------|--|---| | Larry age: 16 years | TEMPORARY EXPIRES 01/26/12 | NEEDS/PROBLEMS/COMMENTS: | | DOB: 3/25/1995 | ANDY GONZALES and REBECCA | This petition pertains to Aleyna & Amelia | | Aleyna age: 14 years | GONZALES, paternal uncle and paternal | Gonzales only. Petition for Larry Gonzales, Jr. was withdrawn and denied at 11/17/11 | | DOB: 7/31/97 | aunt, are petitioners. | hearing. | | Amelia age: 12 years | Father: LARRY GONZALES – personally | CONTINUED FROM 11/17/11 | | DOB: 11/22/1999 | served 09/20/11 | Minute Order from 11/17/11 hearing states: | | | Mother: TAMMY GONZALES – | Also present in the courtroom are Larry | | Cont. from 111711 | declaration of due diligence filed on 9/21/11. | Gonzales, Jr., Aleyna and Amelia. The | | Aff.Sub.Wit. | Paternal grandfather: Ascension Gonzales – | Petitioners inform the Court that they no longer wish to pursue the guardianship as to | | ✓ Verified | deceased. | Larry Gonzales, Jr. and wish to withdraw the | | Inventory | Paternal grandmother: Lupe Ybarra – | petition. The petition as to Larry Gonzales, Jr. | | PTC | consents and waives notice. Maternal grandfather: Julio Cruz - deceased | is withdrawn and the petition is denied. The Court orders a court investigator to conduct a | | Not.Cred. | Maternal grandmother: Carol Cruz – deceased | further investigation of the parties and | | ✓ Notice of | Min on Alama a consulta and longitude and con- | contact CPS regarding the denial of the | | Hrg | Minor Aleyna consents and waives notice. | guardianship petition for Larry Gonzales, Jr. In | | ✓ Aff.Mail | Petitioners state that the mother has been in | addition, CPS is to be advised that mother and father wish to have custody of Larry Jr. | | Aff.Pub. | and out of the children's lives and the children have primarily lived with their father. Their | Tammy Gonzales provides a residence address | | | father, however, is abusing prescription | to the Court. The matter is continued to | | Sp.Ntc. | medications and has been involved in | 01/26/12. The Court extends the temporary guardianship as to Amelia and Aleyna only to | | ✓ Pers.Serv. | numerous car accidents, sometimes with the children in the car. Further, the he has | 01/26/12. Parties are ordered not to speak ill | | ✓ Conf. Screen | forgotten to turn off the stove and left the gas | of one another around the minors. The Court | | ✓ Letters | running, therefore, Petitioners feel it is | further orders that there be no visitation | | ✓ Duties/Supp | dangerous for the children to remain in his care. Also, CPS removed the children from | pending further order of the Court. | | Objections | the father due to his being under the | As of 01/20/12, the following remains | | Video | influence. | outstanding: | | Receipt | Court Investigator Jennifer Young's report | 1. Declaration of Due Diligence filed | | ✓ CI Report | was filed 11/10/11. | regarding mother, Tammy Rodriguez, | | 9202 | Court Investigator Iannifor Voung's | states that her whereabouts are unknown. | | √ Order | Court Investigator Jennifer Young's Supplemental Report was filed 11/14/11. | If diligence is not found need proof of personal service at least 15 days before | | | Supplemental Report was med 11/14/11. | the hearing of <i>Notice of Hearing</i> with a | | | Court Investigator Jennifer Young's | copy of the Petition <u>or</u> Consent and | | | Supplemental Report filed was filed | Waiver of notice for: | | | 01/23/12. | - Tammy Gonzales, mother
Note: Tammy Gonzales was present in the | | | | courtroom on 11/17/11. | | | | - Amelia Gonzales (minor, now age 12) | | | | | | Aff. Posting | | Reviewed by: JF | | Status Rpt | | Reviewed by: 3F Reviewed on: 01/20/12 | | ✓ UCCJEA | | Updates: 01/24/12 | | Citation | | Recommendation: | | + | | | | FTB Notice | | File 15 – Gonzales | Atty Corona, Maria (for Petitioner/maternal grandmother Maria Corona) 16 Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) | | retition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) | | | | | |---------------------|--|----|--|---|--| | Angel age: 8 years | | | Temporary granted Ex Parte by Judge | NEEDS/PROBLEMS/COMMENTS: | | | DOB: 12/8/2003 | | | Chittick on 1/13/2012. | | | | Yareli age 7 months | | S | | | | | DOB: 6/2/2011 | | | Temporary Expires 1/26/2012 | 1. Proof of personal service on Angel's father, Angel Miranda, indicates he | | | | | | | was personally served by Dora | | | | | | GENERAL HEARING 3/13/2012 | Miramontes on 1/15/12 at 6:00 p.m. in | | | Cor | nt. from | | MADIA CODONA | Dinuba. Proof of personal service on | | | | Aff.Sub.Wit. | | MARIA CORONA, maternal | Yareli's father, Luis Gutierrez, | | | - | Verified | | grandmother, is petitioner. | indicates he was personally served by | | | ✓ | verilled | | Angel's fether: ANCEL MIDANDA | Dora Miramontes on 1/15/12 at 6:00 | | | | Inventory | | Angel's father: ANGEL MIRANDA – personally served on 1/15/12. | p.m. in Orange Cove. Court may | | | | PTC | | personally served on 1/13/12. | require clarification as to how Dora | | | | Not.Cred. | | Yareli's father: LUIS FABIAN | Miramonte is able serve both fathers on the same date, at the same time, in | | | | Notice of | | GUTIERREZ – personally served on | two different locations. | | | ✓ | Hrg | | 1/15/12. | | | | | Aff.Mail | | 1/13/12. | | | | | Aff.Pub. | | Mother: YAIRA MIRAMONTES – | | | | | | | consents and waives notice. | | | | | Sp.Ntc. | | | | | | ✓ | Pers.Serv. | W/ | Angel's paternal grandfather: Fernando | | | | 1 | Conf. Screen | | Miranda | | | | – | | | Angel's paternal grandmother: Liliana | | | | ✓ | Letters | | Miranda | | | | 1 | Duties/Supp | | Yareli's paternal grandfather: Luis | | | | – | | | Gutierrez | | | | | Objections | | Yareli's paternal grandmother: Mrs. | | | | | Video | | Gutierrez | | | | | Receipt | | Maternal grandfather: Hector Miramontes | | | | | CI Report | | D 444 | | | | | 9202 | | Petitioner states on 1/8/2012 the mother | | | | 1 | Order | | was arrested for hitting her oldest child | | | | Ė | Aff Posting | | Angel. CPS place a safety plan where | Paviawad by: VT | | | | Aff. Posting | | Petitioner was to continue caring for the | Reviewed by: KT Reviewed on: 1/19/12 | | | | Status Rpt | | children and was to keep the mother away from the home where the children were | | | | ✓ | UCCJEA | | residing. Petitioner is fearful that once | Updates: 1/24/12 | | | | Citation | | released the mother will come and pick up | Recommendation: | | | | FTB Notice | | the children. Petitioner is also concerned | File 16 - Miramontes | | | | | | that the fathers will come and pick up the | | | | | | | children. Angel's father has a history of | | | | | | | spousal abuse and Yareli's father is an | | | | | | | alcoholic and abuses drugs. | | | | | | | | | |